NCI/NCRI Joint Conference June 13-14, 2011 Amnon Shabo (Shvo), PhD HL7 Clinical Genomics WG Co-chair and Modeling Facilitator HL7 Structured Documents WG CDA R2 Co-editor CCD Implementation Guide Co-editor HL7 Clinical Genomics New Specifications Experimental Implementations ### The Mission of HL7 Clinical Genomics Work Group - The HL7 Clinical Genomics Work Group (CGWG) supports the HL7 mission to create and promote its standards by enabling the communication between by enabling the communication by enabli - research information mary and a point a variety of organizations -- including national processes and sponsored research -- and thus the availability of associated with regulated clinical research. - CGWG will strive to achieve common sem Semantics ical and research environments. Conserved Semantics ical and standardization effort i Common Semantics ical and refined to specific realr Common Semantics ical and research environments. Conserved Semantics ical and research environments. Conserved Semantics ical and research environments. Conserved Semantics ical and research environments. Conserved Semantics ical and research environments. Conserved Semantics ical and research environments. Conserved Semantics ical and research environments. ### **Overview of Activities** #### **Three Tracks:** ### v3: - Family History (Pedigree) Topic - Genetic Variations Topic - Gene Expression Topic - CMETs defined by the Domain #### **v2**: #### **v2 Implementation Guides** * The IG "Genetic Test Result Reporting to EHR" is modeled after the HL7 Version 2.5.1 Implementation Guide: Orders And Observations; Interoperable Laboratory Result Reporting To EHR (US Realm), Release 1 #### CDA: A CDA Implementation Guide for Genetic Testing Reports ### Common: - Domain Analysis Models for the various topics - A Domain Information Model (v3) describing the common semantics - Semantic alignment among the various specs - Normative - > DSTU - Informative ## **Main Principles** - HL7/ISO Reference Information Model - Clinical Genomics Statement - Standard grammar of genotype-phenotype associations - Raw genomic patient data - Encapsulate and Bubble Up (through bioinformatics formats) - Domain Information Model - The Genome model Overarching locus and non-locus data - Genomics to EHR Systems - CEN EHR 13606 over HL7 RIM - Specific Clinical Genomics Statements as: - DCMs or Archetypes, over the Clinical Statement model ...we need standard specs derived from a reference information model: # The HL7 RIM - Representing Genomics data ### The DSTU GeneticLocus Model Focal Areas: # **The Phenotype Model** # **Genotype-Phonotype Associations** - In clinical environments: - Observed versus interpretive phenotypes - Observed should reside in the EHR - Interpretive should be related to knowledge base # From Data to Knowledge ### e.g., an OMIM Entry: Despite the dramatic responses to EGFR inhibitors in patients with non-small cell lung cancer, most patients ultimately have a relapse. {12:Kobayashi et al. (2005)} reported a patient with EGFR-mutant, Gefitinib-responsive, advanced non-small cell lung cancer who had a relapse after 2 years of complete remission during treatment with Gefitinib. The DNA sequence of the EGFR gene in his tumor biopsy specimen at relapse revealed the presence of a second mutation ({131550.0006}). Structural modeling and biochemical studies showed that this second mutation led to the Gefitinib resistance. # **Example: Structuring OMIM Entries (cont.)** ### The Underlying Paradigm: Encapsulate & Bubble-up # IBM ### **The Domain Information Model - Genome** # IBM # **Example: Family History XML Encoding** ``` <!-- DAUGHTER --> Taken from a patient pedigree, the - <relationshipHolder> portion related to patient's daughter <id extension="555.011" /> <code code="DAU" /> + <relationshipHolder> <!-- GENOMIC DATA --> - <subjectOf> - <clinicalGenomicChoice> - <clinicalGenomicChoiceGenotype> - <Genotype> - <individualAllele> <code code="BRCA1" codeSystem="[insert GenBank OID]" codeSystemName="GenBank" /> <text>Homo sapiens breast and ovarian cancer susceptibility (BRCA1) complete cds.</text> Point <AlleleSequence> <SequenceVariation> To </individualAllele> </Genotype> phenotype </clinicalGenomicChoiceGenotype> and beyond.... </clinicalGenomicChoice> </subjectOf> <!-- CLINICAL DATA --> + <subjectOf> </relationshipHolder> ``` <!-- end of DAUGHTER data --> ### XML Fusion: Encapsulation of Raw Genomic Data ``` <subjectOf2> <geneticLocus> <component1> <individualAllele moodCode="EVN"> <text>breast cancer 1, early onset</text> <value code="83990" displayName="BRCA1" codeSystemName="NCBI Entrez"> <translation code="20473" displayName="BRCA1" codeSystem="HGNC"/> </value> <component2> <sequence moodCode="EVN"> <code code="BSMLcon3"/> <value mediaType="text/xml"> <bsml:Bsml xmlns:bsml="urn:bsml.org"> <bs/>bsml:Definitions>
bsml:Sequences> <bsml:Sequence id="seq1" molecule="dna" ic-acckey="U14680 REGION: 101..199" db-source="GenBank" title="</p> Raw genomic data represented in BRCA1, exon 2" representation="raw" local-acckey="this could be used by the genetic lab"> <bs/> <bs/> data> GCTCCCA CTCCATGAGG TATTTCTTCA Bioinformatics markup CATCCGTGTC CCGGCCCGGC CGCGGGGAGC CCCGCTTCAT CGCCGTGGGC TACGTGGACG ACACGCAGTT CGTGCGGTTC GACAGCGACG CCGCGAGCCA GAGGATGGAG CCGCGGCCC CGTGGATAGA GCAGGAGGGG CCGGAGTATT GGGACCAGGA GACACGGAAT GTGAAGGCCC AGTCACAGAC TGACCGAGTG GACCTGGGGA CCCTGCGCGG CTACTACAAC CAGAGCGAGG CCG </bsml:Seq-data> </bsml:Sequence> <bsml:Sequence id="seq2" molecule="dna" ic-acckey="U14680 REGION: 200..253" db-source="GenBank" title="</p> BRCA1, exon 3" representation="raw" local-acckey="this could be used by the genetic lab"> <bssyl:Seq-data> GTTCTCA CACCATCCAG ATAATGTATG GCTGCGACGT GGGGTCGGAC GGGCGCTTCC TCCGCGGGTA CCGGCAGGAC GCCTACGACG GCAAGGATTA CATCGCCCTG AACGAGGACC TGCGCTCTTG GACCGCGGCG GACATGGCGG CTCAGATCAC CAAGCGCAAG TGGGAGGCGG CCCATGTGGC GGAGCAGCAG AGAGCCTACC TGGATGGCAC GTGCGTGGAG TGGCTCCGCA GATACCTGGA GAACGGGAAG GAGACGCTGC AGCGCACGG </bsml:Seq-data> </bsml:Sequence> </bsml:Sequences> ``` # JEW ### **HL7 Clinical Genomics v3 Static Models** # CAT ### The HL7 RCRIM CT Laboratory Model-The Pharmacogenomics Extension # **New Specifications under Ballot** # **CDA IG for Genetic Testing Reports** ### Scope Define a universal implementation guide for genetic testing reports that are both human readable and machine-processable ### Design principles - Follow existing report formats commonly used in healthcare & research - Emphasize interpretations & recommendations - Provide general background information on tests performed - Represent interpretation by utilizing patterns of 'genotype-phenotype' associations in the HL7 v3 Clinical Genomics and implement them as harmonized clinical statement entry-level templates in this IG - Reference HL7 Clinical Genomics instances as the place holders of raw data (personal evidences), similarly to referencing images (technically-wise) ### CDA Template Editor: Developed using the MDHT open source tool (OHT) Summary Section Genetic Variations Section Genetic Variations Section Genetic Variations Section #### Draft that has not been clinically validated ### **CDA GTR Section Outline** ### **The Clinical Genomic Statement** - An abstract Clinical Genomic Statement (CGS) template that - has at its core a genomic observation (e.g., a DNA sequence variation) - If it's a major observation, then it should be associated with indications and interpretations, specimen and genomic source class, and optionally associated with performers - If it's an associated observation (e.g., amino acid change), then only the genomic observation is populated and optionally the performers - The CGS abstract template is instantiated by specialized CGS's, e.g., for genetic variations or cytogenetics, as well as for their associated observation ### The Genetic Variation CMET* (passed normative in Jan. 2010) ### **The Gene Expression CMET Draft** # **Experimental Implementations** ### V3 specs - The Genetic Variation and Pedigree models are used in Hypergenes (a European project on essential hypertension, http://www.hypergenes.eu/) - The Family History spec is widely used in (e.g., MGH, HHS) - The Pedigree and Genetic Variation models are used by the Rizzoli institute in Bologna, Italy for orthopedic genetic diseases ### CDA GTR Used in Korea in the uHealth project (Gil Hospital) ### v2 IG Used by Harvard and Intermountain to send genetic testing results message ### **Hypergenes – Essential Hypertension Genomics** ### Challenge & Objectives - An EC-FP7 funded project addressing challenge HEALTH-2007-2.1.1-2: Molecular epidemiological studies in existing well characterized European (and/or other) population cohorts - Objective: To define a comprehensive genetic epidemiology disease model of essential hypertension (EH) by integrating new technologies of high-throughput genotyping with sophisticated statistical-mathematical modeling and methods of genetic epidemiology #### Scientific Coordinator State University of Milano #### Collaborators State University of Milano; Katholieke Universiteit Leuven; Uniwersytet Jagiellonski Collegium Medicum; Sineurra; IMS Research; State Scientific Research Institute of Internal Medicine, Russian Academy of Medical Sciences Siberian Department; Imperial College London; UC San Diego; INSERM - College de France; Warwick Medical School; Prassis-SigmaTau Research Institute, Milano; STMicroelectronics; Losanna & Ginevra University; Pharm-Next; Softeco Sismat Spa, Genoa; Shanghai Institute of Hypertension; Charles University in Prague; Faculty of Medicine in Pilsen; State University of Padova; Medical University of Gdansk # AIBW # **Hypergenes Work Packages** ### The Biomedical Information Infrastructure (BII) Landscape ### **Information Models over RIMon Warehouse** # Instance Generation (Data & Knowledge) # **OWL** Ontology Mapping local Vocabularies # **Data Source** Java API CTS # **Template Model** Representing constraints ### Standard-based Instances (e.g., CDA) ``` ode code="392570002" codeSystem="2.16.840.1.113883.6.96" codeSystemName="SNOMED CT" displayName="Blood pressure finding «value code="185389009" codeSystem="2.16.840.1.113883.6.96" codeSystemName="SNOMED CT" display <statusCode code="completed"/> <width unit="week" value="4"/> centryRelationship typeCode="COMP"> <code code="271649006" codeSystem="2.16.840.1.113883.6.96" codeSystem="2.16.840.113883.6.96" codeSystem="2.16.840.1.113883.6.96" codeSystem="2.16.840.1.113883.6.96" codeSystem="2.16.840.113883.6.96" codeSystem="2.16.840.1138883.6.96" codeSystem="2.16.840.1138883.6.96" codeSys <value unit="mmHg" value="167" xsi:tvpe="PO"/> /entryRelationship> <entryRelationship typeCode="COMP":</pre> <code code="271650006" code5vstem="2.16.840.1.113883.6.96" code5v</p> <value unit="mmHg" value="98" xsi:type="PQ"/> </observation: entryRelationship> <observation classCode="OBS" moodCode="EVN"> <code code="6797001" codeSystem="2.16.840.1.113883.6.96 ``` Conform to the Template Model # Potential Support of Distributed Repositories – Extended IHE XDS ### HughesRiskApps complies with the HL7 standard - Data can be shared with any HL7 compliant software - Data can be uploaded or downloaded to any EHR that has a complete family history section and that is HL7 compliant - http://www.hughesriskapps.net/ ## BioMIMS - Rizzoli - The Client - Medical Genetic Unit of Istituto Ortopecico Rizzoli (IRO) - Goal - Imaging biomarkers hold tremendous potential for accelerating the development of pharmaceuticals and therapeutic devices, as well as for improving the quality of patient care - Develop an imaging biomarkers management solution, leveraging the correlation of bio-medical imaging, clinical and genomic data, based on healthcare standards - Support sophisticated analytics and queries, with special emphasis on pedigree visualization #### Challenges - Collaborative environment with regional, national and international projects, on skeletal genetic diseases - Extensive usage of Imaging data, Genomics data, Clinical Data, Pedigree Information # **BioMIMS - Pedigree Visualization & Access** - Dynamic pedigree visualization - Presentation of all available information for the persons in the pedigree - Clinical, genomic data and medical images - Standard pedigree representation - HL7 v3 Family History - Enables standard based pedigree interoperability - Enables disease risk assessment # v2 Implementation Guide (of Lab) - The IG "Genetic Test Result Reporting to EHR" passed informative ballot - It is modeled after the HL7 Version 2.5.1 Implementation Guide: Orders And Observations; Interoperable Laboratory Result Reporting To EHR (US Realm), Release 1 - Is used in a pilot of information exchange between Partners Healthcare and Intermountain Health Care # v2 Implementation Guide (of Lab) - The IG "Genetic Test Result Reporting to EHR" passed informative ballot - It is modeled after the HL7 Version 2.5.1 Implementation Guide: Orders And Observations; Interoperable Laboratory Result Reporting To EHR (US Realm), Release 1 - Is used in a pilot of information exchange between Partners Healthcare and Intermountain Health Care ## The v2 Message Structure # IEW # **Harvard – Intermountain Exchange Pilot** Partners HealthCare – Copyright 2009 – All Rights Reserved Source: Emerging Clinical Genomics Standards, Mollie Ullman-Cullere, Oct.15, 2009 # v2 Sample Message (Harvard – IHC Pilot) - OBR|1||PM-08-J00094^HPCGG-LMM^2.16.840.1.113883.3.167.1^ISO|Im_DCM-pnIB_L^Dilated Cardiomyopathy Panel B (5 genes)^99LMM-ORDER-TEST-ID||20080702000000|20080702100909||||||||234567891^Pump^Patrick^^^^^ NPI^L|||||20080703000000|||F|||||0000009^Cardiovascular^99HPCGG-GVIE-INDICATION^^^^^Clinical Diagnosis and Family History of DCM|&Geneticist&Gene&&&&NPI^^^^^^HPCGG-LMM&2.16.840.1.113883.3.167.1&ISO|||||||||||||55233-1^Genetic analysis master panel ^LN - SPM|1|||119273009&Peripheral blood&SNM3&&&&0707Intl&&Blood, Peripheral|||||||||20080702000000 - OBR|2||PM-08-J00094-1^HPCGG-LMM^2.16.840.1.113883.3.167.1^ISO|55232-3^Genetic analysis summary panel^LN|||20080702000000||||||||||||20080703000000|||F||||^PM-08-J00094&HPCGG-LMM&2.16.840.1.113883.3.167.1&ISO - OBX|1|CWE|51967-8^Genetic disease assessed^LN||399020009^DCM-Dilated Cardiomyopathy^SNM3^^^0707Intl|||||F|20080702100909||||||||||Laboratory for Molecular Medicine^L^22D1005307^^^CLIA&2.16.840.1.113883.4.7&ISO|1000 Laboratory Lane^Ste. 123^Cambridge^MA^99999^USA^B ### **Summary** - Small group coping with - Various HL7 formats: v3, v2 and CDA - Clinical & Research environments - Developing component models (CMET) to be used in other HL7 domains - Genetic Variation - Gene Expression - CDA Genetic Testing Report (GTR) - Bridge from raw data to human readable reports and bubbled-up data - Model-driven development of standards (use of MDHT CDA Editor) - Call for European Participation...! - An out-of-cycle meeting to kick-off European involvement - Collocated with major EU venues (e.g., MIE 2011) ### The End - Thank you for your attention... - Questions? Contact Amnon at shabo@il.ibm.com - Comments of general interest should be posted to the CG mailing list at <u>clingenomics@lists.hl7.org</u>